Python Programming Techniques

Eliot Feibush

PICSciE

Princeton Institute for Computational Science and Engineering

Log in with your netID

Teaching Assistants

Kyle Lui Nelson Lin

Versatile

Very efficient for user / programmer.

sample1.py

```
x = 0.
xmax = 10.
xincr = 2.
 # Here is a block of code
while x < xmax:</pre>
 y = x * x
 print(x, y)
 x += xincr
```

Example

No variable declaration.

No memory allocation.

No compiling, no .o or .obj files No linking.

No kidding - Just run.

Mac

Magnifying glass: idle

(idle.app)

Python 3.6 IDLE (Python GUI)

Command line from terminal also possible.

Windows

Start Menu

Python IDLE (Python GUI)

1. Interpreter

Integrated Development Environment -- idle

Everything that a program can have:

Variables
Strings
Lists
Expressions
Import modules

```
Python 3.6.5 (v3.6.5:f59c0932b4, Mar 28 2018, 03:03:55)
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "copyright", "credits" or "license()" for more information.
>>> WARNING: The version of Tcl/Tk (8.5.9) in use may be unstable.
Visit http://www.python.org/download/mac/tcltk/ for current information.
>>>
 Ln: 7 Col: 4
```

Great for learning & trying new lines of code

<u>idle</u>

IDE – Integrated Development Environment

Color-coded syntax

Statement completion

Interpreter retains "scope" after program ends

Written in Python with tkinter GUI module.

IDLE → Preferences
Font, Keys

Try out the interpreter

```
Python 3.6.5
>>> 2+3
>>> a = 5.1
>>> b = 6.2
>>> print (a*b)
31.62
```

```
help() dir() type()
```

```
>>> help()  # interpretor
help> keywords  # if, else, for ...
help> symbols  # + - = / ...
help> modules  # math, os, sys
help> topics  # USE UPPER CASE
```

Python Rosetta Stone

<u>Variables</u>

Case sensitive

start is not the same as Start

count is not the same as Count

R = 1 / r

Start with a letter, not a number Long names OK

Types and Operators

```
# scalar variable, holds a single value
int
float
long
complex a = (3 + 4j) # type(a)
+ - * / % // **
 # Arithmetic operators
 # Assignment operators
+=
*=
/=
< <= > >= == != # Comparison operators
 # has magic overload abilities!
```

Casts

```
int()
long()
float()
 # string representation
hex()
oct()
 # string representation
 # for printing numbers + strings
str()
```

Built-in Constants

True <type 'bool'>

None <type 'NoneType'>

Indenting Counts!

Indent 4 spaces or a tab -- be consistent

: at end of line indicates start of code block requires next line to be indented

Code block ends with an outdent

Code runs but not as desired – check your indents

Program

Loops
Conditionals, Control
Functions

Keywords

```
control
if else elif
while break continue
and or not
```

```
>>> help()
help > keywords
```

idle: File → New FileSave command-sRun → Run ModuleF5 key

```
 Untitled.py - /Users/efeibush/Documents/Untitled.py (3.6.2)

Python 3.6.2 (v3.6.2:5fd33b5926, Jul 16 2017, 20:11:06)
 # Here is my python source code
[GCC 4.2.1 (Apple Inc. build 5666) (dot 3)] on darwin
Type "copyright", "credits" or "license()" for more information.
 a = 3
>>> WARNING: The version of Tcl/Tk (8.5.9) in use may be unstable.
 b = 5
Visit http://www.python.org/download/mac/tcltk/ for current information.
 c = a * b
====== RESTART: /Users/efeibush/Documents/Untitled.py ========
 print(c)
15
>>>
 Ln: 9 Col: 4
 Ln: 8 Col: 0
```

Programming Exercise

Write a python program that converts degrees to radians for:

0, 10, 20, 30, ... 180 degrees

edit and save: deg.py

Run F5: deg.py

radians = degrees * 3.14 / 180.
print(degrees, radians)

```
x = 0.
xmax = 10.
xincr = 2.

while x < xmax:
 y = x * x
 print(x, y)
 x += xincr</pre>
```

Debugging Tip

IDLE shell retains variables in scope after running program:

```
dir()
```

print(degree)

Comments

in line text after # is ignored # can be in any column

Text within triple quotes

""" This is a multi-line comment that will be compiled to a string but will not execute anything. It is code so it must conform to indenting """

sample2.py

```
s = "shrubbery"
print(s)

len(s)
```

Strings

```
Sequence of characters such as s = "abcdefg"

Indexed with [] starting at [0]

s[0] is a, s[1] is b

s[-1] refers to last character in string.

Negative indexing starts at last character.
```

```
Use s[p:q] for string slicing.
s[3:] evaluated as "defg"
s[:3] evaluated as "abc" up to but not 3
s[1:-2] evaluated as "bcde"
up to but not including -2
```

String Concatenation

```
first = 'John'
last = 'Cleese'
full = first + " " + last
full = first + sp + last
```

+ Operator is Operand "Aware"

```
>>> "water" + "fall" # concatenate
>>> 3 + 5 # addition
>>> 3 + "George" # unsupported type
>>> "George" + 3 # TypeError
```

Printing

```
pi = 3.14159
print ('The answer is ' + str(pi))
 # cast float to string to avoid TypeError
```

The Immutable String

Can't replace characters in a string.

Automatic Memory Managment

```
malloc() realloc() free()
char name[32]

name = "as long as you want"

len(name) #len() function is part of builtins
```

Conditionals

```
a = 3
if a > 0:
 print ("a is positive")
elif a < 0:
 print( "a is negative")
else:
 print ("a = 0")
```

String Exercise

Degrees to radians:

Print column titles

Right align degree values

Limit radians to 7 characters

Reminder: len(s)

str Under the Hood

```
str - is a Class! Not just a memory area of characters
  Object oriented programming
 Encapsulated data and methods
 Use the dot . to address methods and data
 a = "hello"
 # returns "HELLO"
 a.upper()
type(a)
 >>> help()
dir(str)
help(str)
 help> STRINGMETHODS
```

hidden methods start with ___

Math module

```
import math
dir(math)

math.sqrt(x)
math.sin(x)
math.cos(x)
```

```
from math import *
dir()
sqrt(x)
```

```
from math import pi dir()
print pi
```

Keywords for Inclusion

import from as

import math Exercise

Degrees to radians and now cosine:

Use math.pi for defined constant
Use math.cos(radian) to compute cosine
Print cosine in 3rd column

Align cosine to decimal point

(Do not truncate the cosine)

Data Structures <u>Resemble arrays in other languages</u>

```
List [] # ordered sequence of stuff

Tuple () # n-tuple, immutable

Dictionary { } # key – value pairs
```

Lists []

```
Indexed from [0]

Last index is [-1] or length - 1
```

Class object with its own methods, e.g.

```
.append()
```

```
.sort()
```

```
Magic slice operator:

Magic iter() function actually ___iter___()
```

```
min() max() are builtins
```

Declare a List

```
x = [14, 23, 34, 42, 50, 59]
```

x.append(66) # works in place, no return

Identify the sequence?

x.append("Spring St", "Canal St")

```
x[0] = 12  # list is mutable, can replace values
x = []  # can append to empty list
x = list()
```

List methods

```
append()
extend()
insert()
remove()
 # in place, does not return a new list
sort()
reverse() # in place
index()
count()
cList = aList + bList # concatenate lists
```

range() Function

```
range(stop) # assumes start=0 and incr=1
range(start, stop) # assumes incr=1
range(start, stop, incr)
```

Returns sequence of integers, up to, but not including stop.

Python 2 returns a list.

Python 3 returns a "range class" to save memory.

Both give you an iterable sequence.

range() is a built-in function: dir(__builtins___)

Keywords Looping with range()

for in

```
for i in range(10):
for i in dayList:
```

List Techniques

```
d = list(range(4)) # [0, 1, 2, 3]
d = [0] * 4 # [0, 0, 0, 0]
```

List Comprehension

Lists Exercise

Degrees to radians, cosines, and now lists:

Create a list of radians and a list of cosines

Print the lists

Use a range() loop instead of while

Plot Exercise

Degrees to radians, cosines, lists, now plot:

Plot a curve: x axis: radians, y axis: cosines


```
import matplotlib.pyplot as plt
plt.plot(radiansL, cosinesL)
plt.show() # displays on screen
```


matplotlib + LaTeX

```
import matplotlib.pyplot as plt
plt.rc("text", usetex=True)
 # set config to draw text with Tex
plt.xlabel( r"\textbf{Time}" )
 # draw x label "Time" in bold font
  # compare to: plt.xlabel("Time")
s = r'' \setminus n''  # raw string has \n, not linefeed
 latex.py example - requires latex installation
```


• • •

del keyword

```
del a[3] # deletes element at index 3
```

del a # deletes entire list. a is gone.

Unpack a list into variables

```
name = ["Abe", "Lincoln"]

first, last = name
 # multiple variables on left side of =
 # number of variables must be len(name)
```

List of Lists

```
d = [0]*4  for y in range(3)]
 d[2][0] = 5
 [0, 0, 0, 0],
 [0, 0, 0, 0]
 [0, 0, 0, 0],
 [0, 0, 0, 0],
 [5, 0, 0, 0]
 [0, 0, 0, 0]
```

N-dimensional Arrays

import numpy

ndarray class – optimized to be very fast.Integrated with matplotlib for graphing.

```
<u>Princeton.edu/~efeibush</u>
<u>Python Programming mini-course</u>
<u>numpy</u>
numpy2016.pdf
```

numpy.arange()

```
Note: arange can use floats for interval & step import numpy radA = numpy.arange(1.5, 2.5, .1)
# Returns numpy array of evenly spaced floats
# min, max, step
```

for x in radA: # can iterate on numpy array

numpy.linspace()

Note: linspace can use floats for interval integer for number of steps

```
import numpy
a = numpy.linspace(1.5, 2.5, 11)
 # Returns numpy array of evenly spaced floats
 # min, max, number of steps
a = list(a) # cast array to list
```

for x in a:

python Runs your program

2. Command Line version

python sample1.py

sample1.py source code is run directly instead of compile, link, run

No .obj nor .o files of compiled code No .exe nor a.out of executable code

python -i exdeg.py

Command Line Arguments

```
import sys
print (sys.argv)

sys.argv is a list
sys.argv[0] has the name of the python file.
 Subsequent locations have command line args.
 Does not apply in interpreter.
```

>>> help(sys)

Shell Scripting

```
import os
 #!/bin/csh
fileL = []
 # set up a list
 foreach file (*.py)
for f in os.listdir("."):
 echo $file
 if f.endswith(".py"):
 end
 print( f )
 fileL.append(f)
 # list function, sort in place
fileL.sort()
print (fileL)
# much better text handling than csh or bash; shell independent
 # Advanced
import subprocess
 # then use the Popen class for running programs
```

Defining a Function

Block of code separate from main.

Define function before calling it.

```
def myAdd(a, b):  # define before calling
 return a + b

p = 25  # main section of code
q = 30

r = myAdd(p, q) # case sensitive
```

Keywords

```
Functions (methods, subroutines)
```

def

return

Define a Function Exercise

Degrees to radians, cosines, lists, now function:

Format the radians using a function call

<u>import</u>

```
import math  # knows where to find it

import sys
sys.path.append("/Users/efeibush/spline")
import cubic.py # import your own code
```

reload – debugging your own module from the interpreter

n-Tuple ()

Immutable List

Saves some memory

Cannot be modified when passed to subroutine

```
aTuple = tuple(aList) # Create from a list
 # No append, no assignment; OK to extract slice
cTuple = aTuple + bTuple # OK to concatenate
```

```
print aTuple[0] # index using brackets
```

Dictionary { }

```
Key : Value
  Look up table
  Index by key -- Any hashable (immutable) type
  print d[key] # prints value for specified key
```

```
Order of key:value pairs is not guaranteed.

Good for command line arguments

name list files, nicknames, etc.
```

```
d[key] = value  # to add a key-value pair
such as d["New Jersey"] = "Trenton"
```

Dictionary methods

```
d = \{ \}
d = dict()
eDict.update(gDict) # combine dictionaries
del eDict[key]
if key in eDict:
 print (eDict[key])
d.keys() # returns set of all keys
d.items() # returns set of all key:value pairs as tuples
```

Read a Text File

```
gFile = open("myfile.txt", "r") # built-in function
for j in gFile:
 # python magic: text file iterates on lines
 print j # print each line
gFile.close()
see readsplit.py str.split()
 .split() method parses a line of text into list of words
```

Write a Text File

```
f = open("myfile.txt", "w")
 # open is a built-in function
a = 1
b = 2
f.write("Here is line " + str(a) + "\n");
f.write("Next is line " + str(b) + "\n");
f.close()
 # .write() and .close() are file object methods
```

Keywords for Exception Handling

```
try
except
finally
```

Summary – Elements of Python

```
Scalar variables, operators
Strings - Class with methods
List [ ] tuple ( ) dictionary { }
Control
Comments, indenting
def your own functions
import modules – use functions
Plotting
Text File I/O
```

Built-in Classes

```
str, list, tuple, dict, file
dir(str)
help(str)
```

hidden methods start with ____

Built-in Functions

```
len()
 # returns a list [] of integers
range()
type()
input()
 # read from standard input
 # Python 2: raw_input()
print()
open()
 # file I/O
help()
 # interpreter
abs()
 round()
 complex()
min()
 max()
 pow()
 sum()
 dir( builtins
 help(input)
```

Interpreter help()

```
# go into help mode
>>> help()
help>
 keywords
 symbols
 topics
 modules
 # enter topic UPPER CASE
>>>
```

Python at princeton.edu

ssh nobel.princeton.edu

% which python

nobel della tiger tigressdata

/usr/bin/python version 2.7.5

module load anaconda3/4.4.0 python 3.6

More Info & Resources

python.org
 docs.python.org

princeton.edu/~efeibush/python
 "notes3" folder has exercises

Princeton University Python Community princetonpy.com

PICSciE walk-in help sessions: Lewis 347

Tuesday 10:00 – 11:00 am Thursday 2 – 3 pm

Where to?

Anaconda distribution of python

```
matplotlib – draw graphs
numpy – arrays & math functions
scipy - algorithms & math tools
PIL - Image Processing
Multiprocessing
Pycuda → GPU, CUDA
GUI – Tkinter, pyqt, wxpython
Visualization toolkit – python scripting
```


Art Contest

Write a pgm (world's simplest) image file:

Replace my line for a gradient with your code to make an image.

Change maxIntensity to your scale.

Display your picture: python pgmdisplay.py

Reading a netCDF File

Structured, scientific data file format

Can read from URL

scipy - netcdf_file class for read/write
numpy - multi-dimensional data arrays